INTRODUCTORY OJT Welcome to the Fermilab Accelerator Division Operations Department! The Introductory On-the-Job-Training (OJT) manual is a checklist, guideline, and record of your Operations Department introductory training. It is very important that you do not lose this document. If you do, the training you have completed will have to be redone. | This training list has been successfully completed. | | |---|---| | Department Head (Signature/Date) | - | 6.14.2020 Introductory OJT Page 1 of 42 | | Con | tents | | | |-----------|---|-------------|---|-----| | Part 1: | Overview of the Training Process4 | 4. | Emergency Phone Numbers | 12 | | 1.1 | Operator's Role4 | 5. | Telephone Protocol | 12 | | 1.2 | OJTs4 | 6. | Pagers | 13 | | 1.3 | Walkarounds4 | 7. | Shift Saves | 13 | | 1.4 | Operator II Exams5 | 8. | Shift Plots | 13 | | 1.5 | Learning Never Ends5 | 9. | Rebooting Procedures | 13 | | Part 2: | Personnel Introduction7 | 10. | Oxygen Monitors and Alarms | 14 | | Part 3: | Main Control Room8 | 11. | Department Vehicles | 14 | | 3.1 | Administrative In-Processing8 | 12. | Safety Data Sheet | 14 | | 1. | Signoff Verification8 | 13. | Hot Item Book | 14 | | 2. | Workbench Assigned8 | Part 4: | Walkaround | 15 | | 3. | Safety Shoes8 | 1. | Common Cross Gallery Locations | 15 | | 4. | Mailbox Assigned8 | 2. | Common High Rise Locations | 16 | | 5. | Operations Required Reading Database8 | 3. | MCR Console | 17 | | 6. | Individual Training Plan (ITP) Database .8 | 4. | Common Console Tasks | 18 | | 7. | Permanent Film Badge8 | 5. | MCR Equipment | 19 | | 8. | Pocket Dosimeter8 | 6. | Cross Gallery Computer Room | 20 | | 9. | Key Request9 | 7. | Downstairs Cross Gallery | 20 | | 10. | Personal Lock and Key9 | 8. | Pre-Accelerator (Pre-Acc) | 20 | | 11. | Training Resources9 | 9. | Linac Upper and Lower Galleries | 21 | | 12. | Training Orientation9 | 10. | 400 MeV Area | 21 | | 13. | Computer Account Management9 | 11. | Booster Galleries | 21 | | 14. | Tool Bag and Tools10 | 12. | Booster Utility Yards | 21 | | 15. | Browser Usage10 | 13. | Booster Low Level RF (LLRF) Roon | n22 | | 3.2 | Laboratory and Division Required | 14. | MI-8 Service Building | 22 | | Traini | ng10 | 15. | Booster Neutrino Beamline (BNB) | | | 1.
Rul | Controlled Access vs. Supervised Access es 10 | | rice Buildings | 22 | | 2. | Controlled Access Qualification10 | 16.
Buit | MI-10, 20, 30, 40, and 50 Service dings | 22 | | 3. | Access Hazards10 | 17. | MI-14 Service Building | | | 4. | Waste Handling (Operations)10 | 18. | MI-31 Service Building | | | 5. | Interlocked Detector Change Out | 19. | MI-39 Service Building | | | | erations)11 | 20. | MI-52 Service Building | | | 6. | Warning Lights11 | 21. | MI-60 Service Building | | | 7. | Electrical Safety Equipment11 | 22. | MI-62 Service Building | | | 3.3 | Operator Task Training11 | 23. | MI-65 Service Building | | | 1. | Search and Secure Introduction11 | 24. | MINOS Service Building | | | 2. | Keys12 | 25. | Muon Campus Service Buildings | | | 3. | Phone Numbers12 | 26. | Transfer Gallery (TG) Area | | | | | | | | | | 27. | Switchyard Service Building (SSB)25 | 5. | Basic RF System | 36 | |------|------|---------------------------------------|-----|---------------------------------|----| | | 28. | G2 Service Building25 | 6. | Transition | 36 | | | 29. | F2 and F3 Manholes25 | 7. | Injection/Extraction Energies | 37 | | | 30. | Master and Kautz Rd Substations25 | 8. | Machines | 37 | | | 31. | Meson Service Buildings26 | 9. | Experiments | 37 | | | 32. | Neutrino-Muon Service Buildings27 | 10. | Linac | 38 | | | 33. | Tevatron F-Sector Service Buildings27 | 11. | Booster | 38 | | | 34. | F0 Service Building28 | 12. | Main Injector | 39 | | | 35. | B0 Service Building28 | 13. | Recycler | 39 | | | 36. | Assembly Buildings28 | 14. | NuMI | 39 | | | 37. | Fermilab Accelerator Science and | 15. | Muon Campus | 40 | | | Tech | nology (FAST) Facility28 | 16. | Switchyard | 40 | | | 38. | Cryomodule Test Facility (CMTF)29 | 17. | Beam Permits and Run Conditions | 40 | | | 39. | Miscellaneous Locations29 | 18. | Critical Devices | 41 | | | 40. | Beamline and Accelerator Enclosures30 | 19. | Water | 41 | | Part | 5: | Accelerator Concepts32 | 20. | Power Distribution | 41 | | | 1. | Basic Terminology32 | 21. | Cryogenics | 41 | | | 2. | Magnet Terminology33 | 22. | Vacuum | 42 | | | 3. | Injection and Extraction34 | 23. | Instrumentation | 42 | | | 4. | Radio Frequency (RF) Terminology35 | | | | # **Part 1: Overview of the Training Process** ### 1.1 Operator's Role Becoming an active participant in the training program, as well as in the Main Control Room (MCR), is important not only to you but also your crew, Crew Chief, and the Operations Department. You are encouraged to train with as many Operators, Operations Specialists, and experts as you can. Each of them will embrace different training methods, some of which may help you learn more readily than others. Initially, you will have more experienced Operators guide you through the basics of manipulating each accelerator and troubleshooting issues that arise in day to day running. You should take the time to observe and tune each of the machines on your own. The only way to keep up with their subtleties is to keep in touch with them on a regular basis, and there is no substitution for operational experience. Each situation in the MCR is unique, and different problems arise every day. Sometimes problems cannot be fixed from the MCR. Volunteer to visit the problem area accompanied by a more experienced Operator or Machine Expert so you can learn basic troubleshooting skills. #### 1.2 OJTs The Introductory and Advanced OJTs ensure that you receive the basic training required to learn and develop safe and effective job skills as an Accelerator Operator. Throughout the OJTs, training topics are numbered and have descriptions of what is to be accomplished, along with signoff boxes to document these achievements. The signoff box identifies the person who ensures that the training you receive is correct and complete. Many signoff boxes identify this person simply as 'Trainer'. Any Operator II or more senior member of the Operations Department, or systems expert of another department, may assume this role. When you have earned every signoff in an OJT, you will scan a copy of the completed OJT and send it to the Deputy Department Head. Upon completing the Introductory OJT, you will take the Introductory Operator II Exam, which you must pass with a score of 70% to receive the Advanced OJTs and continue your training. The Advanced OJTs, which require you to demonstrate deeper knowledge of each machine to earn signoffs, will expose you to the minimal amount of material required to safely and effectively operate the accelerator complex. #### 1.3 Walkarounds Once you receive your Advanced OJTs, you may begin scheduling the Introductory Walkarounds with the specialists. During the Introductory Walkarounds, the specialists will walk with you to related areas of the accelerator complex and explain what they expect you to understand by the time you finish your training. When you are nearing the completion of an Advanced OJT and begin to prepare for a Final Walkaround, you should notify, via email, the Department Head, relevant specialist, and Training Committee (opstrain@fnal.gov) of your intent to take the associated Final Walkaround and Operator II Exam, as well as the time frame in which you expect to do so. You may not take a Final Walkaround until the associated Advanced OJT has been completed and **ALL** Introductory Walkarounds have been completed. During the Final Walkaround, the specialist will ask you questions about the material that was covered in their Introductory Walkaround and score your knowledge accordingly. Achieving a passing score of 70% on the Final Walkaround will allow you to take the associated Operator II Exam. If you do not pass, the specialist will explain where your weak areas are, and the department head will determine what will be done to improve your proficiency in this area. ### 1.4 Operator II Exams After passing a Final Walkaround, you will talk to the Department Head to schedule the associated Operator II Exam, which you must attempt within one week of passing the Final Walkaround. The exams, which you are given two hours to complete, typically cover more conceptual detail than the Final Walkarounds. The format of the exam questions is up to the discretion of the Training Committee. You may not talk about an exam to an operator who has not taken it. A score of 70% is required to pass an exam. Like the Final Walkaround, if you do not pass, the Department Head will assess your case and determine what steps will be necessary before rescheduling that exam. If a retake is necessary, you will need to achieve a score of 80% to pass. You will be officially ranked Operator II after you have passed all the Final Walkarounds and Operator II Exams. You are encouraged to finish the entire process within two years. ### 1.5 Learning Never Ends When necessary, an Operator II may be asked to temporarily fill in as Crew Chief, who must have a basic understanding of every accelerator system to wisely make decisions for the High Energy Physics program on their shift. This makes paying attention to the changes and upgrades made to the complex very important. As an Operator II, you can gain the skills necessary to become a Crew Chief. A Crew Chief in turn can then enhance their knowledge of an accelerator system to the level necessary to become a specialist. You will also be involved with training new operators, which will help you keep in touch with all of the accelerator systems. Make sure to inform the Training Committee of any mistakes you discover in the training material as systems change or new
systems come online. In some cases, such as the Operations Wiki (operations.fnal.gov/wiki/), you can update material yourself. The following chart shows the average timeline of an operator in going through the training program, with which you can compare your progress. Good luck! #### **Operator Training Timeline** #### **Operator II Promotion Requirements** Safety OJT Safety Safety Exam Safety Walkaround Controls OJT Controls Controls Intro Walkaround External Beams External Beams External Beams Operator II Intro External Beams Walkaround Intro Walkaround Proton Source OJT Proton Source Final Walkaround Proton Source Proton Source Intro Walkaround Main Injector OJT Main Injector Main Injector Final Walkaround Main Injector # **Part 2: Personnel Introduction** We work with many individuals from various Accelerator Division departments on a regular basis. Depending on the mode of the accelerators, the frequency of repairs of a particular system, and the everchanging responsibilities of system personnel, it is difficult enumerate appropriately. As an operator in the MCR, consider becoming familiar with system personnel and their department association as situations arise. With assistance from other operators, recognition of personnel as they frequent the MCR or actual visitation to department locations is recommended. Resources available: http://www-bd.fnal.gov/hq/OrgChart/fullChart.pdf https://www-bd.fnal.gov/mcr/pic board.html https://www-bd.fnal.gov/cgi-bin/info.pl Trainee Date You have used the above resources. ## Part 3: Main Control Room # 3.1 Administrative In-Processing | Trainer Date | 1. | Signoff Verification | |----------------|-------|--| | | have | ave read the Overview of the Training Process section and any unclear areas been discussed with Operator IIs, Crew Chiefs, or Specialists. When you stand what is expected of you and the training process, have your trainer sign | | Trainee Date | 2. | Workbench Assigned | | | A wor | kbench has been assigned to you. | | Trainee Date | 3. | Safety Shoes | | | | tions personnel will show you what form to fill out and explain the safety shoe dure. Sign yourself off when you have safety shoes. | | Trainee Date | 4. | Mailbox Assigned | | | You h | ave been assigned a mailbox. | | Duty Asst Date | 5. | Operations Required Reading Database | | | Your | name has been added to the operations required reading database. | | Duty Asst Date | 6. | Individual Training Plan (ITP) Database | | | Your | name has been added to the ITP database. | | Duty Asst Date | 7. | Permanent Film Badge | | | | orm requesting your permanent film badge has been completed. Use a visitors' badge from the Communications Center until you receive your permanent | 8. Duty Asst Date **Pocket Dosimeter** 6.14.2020 Introductory OJT Page 8 of 42 You have received a pocket dosimeter from the duty assistant. | | | 9. | Key Request | |----------------------|------|--|---| | Duty Asst | Date | | ity assistant supplies you with the documentation to receive an AC4 key. Have | | | | tnem s | ign off when the forms are completed and the request is made. | | - D . A . A | | 10. | Personal Lock and Key | | Duty Asst | Date | You h
equipn | ave received a personal lock and key for Lock Out Tag Out (LOTO) of nent. | | | Date | 11. | Training Resources | | | | Know | how access to the following training resources: | | | | | Operations Rookie Books | | | | | Operations Wiki | | | | | Know that you are encouraged to make edits to the Wiki | | | | | AD document databases (Doc DB) | | | | | AD department webpages | | | | | Operations required reading database | | | | | ESH&Q ITP database | | | | 12. | Training Orientation | | Dept Head | Date | | | | Dept Head | Date | been a | an appointment with the department head as soon as possible after you have assigned to a crew. During that meeting, the department head ensures the ing are done: | | Dept Head | Date | been a | assigned to a crew. During that meeting, the department head ensures the | | Dept Head | Date | been a | assigned to a crew. During that meeting, the department head ensures the ing are done: | | Dept Head | Date | been a | assigned to a crew. During that meeting, the department head ensures the ing are done: Both you and your crew are present | | Dept Head | Date | been a | assigned to a crew. During that meeting, the department head ensures the ing are done: Both you and your crew are present Discussion of training program | | Dept Head | Date | been a | assigned to a crew. During that meeting, the department head ensures the ing are done: Both you and your crew are present Discussion of training program Discussion of responsibilities | | Dept Head | Date | been a | assigned to a crew. During that meeting, the department head ensures the ing are done: Both you and your crew are present Discussion of training program Discussion of responsibilities All crew members should help with your training | | Dept Head | Date | been a | assigned to a crew. During that meeting, the department head ensures the ing are done: Both you and your crew are present Discussion of training program Discussion of responsibilities All crew members should help with your training Discuss OJT signoff procedures | | | Date | been a | Issigned to a crew. During that meeting, the department head ensures the ing are done: Both you and your crew are present Discussion of training program Discussion of responsibilities All crew members should help with your training Discuss OJT signoff procedures Clarify what signatures mean for OJT | | Dept Head Dept Head | | been a follow —————————————————————————————————— | Both you and your crew are present Discussion of training program Discussion of responsibilities All crew members should help with your training Discuss OJT signoff procedures Clarify what signatures mean for OJT Discussion completed on importance of working safely | | | | been a follow —————————————————————————————————— | Both you and your crew are present Discussion of training program Discussion of responsibilities All crew members should help with your training Discuss OJT signoff procedures Clarify what signatures mean for OJT Discussion completed on importance of working safely Computer Account Management | | | | been a follow —————————————————————————————————— | Both you and your crew are present Discussion of training program Discussion of responsibilities All crew members should help with your training Discuss OJT signoff procedures Clarify what signatures mean for OJT Discussion completed on importance of working safely Computer Account Management the following: | | Duty Asst Date | 14. | Tool Bag and Tools | |----------------|--------|---| | | You ha | ave received a tool bag. | | Trainer Date | 15. | Browser Usage | | | | stand how to use a browser on a console or remote desktop to perform the ing tasks: | | | | Access information on the AD/Ops homepage | | | | Help key (F7) | | | | Know how to start a remote desktop to access outside the controls firewall (general internet) | | | | Be able to access your Fermi Mail email account | | | | Be able to access the Fermilab Time and Labor (FTL) system
in order to complete your weekly time sheet and for effort
reporting | | 3.2 | Lab | oratory and Division Required Training | | Trainer Date | 1. | Controlled Access vs. Supervised Access Rules | | | superv | have reviewed and understand the rules governing controlled access and ised access. You understand the three steps that must be completed to turn a lled access into a supervised access. | | Duty Asst Date | 2. | Controlled Access Qualification | | | | ave completed your controlled access training and this status has been updated key logger. | | Trainer Date | 3. | Access Hazards | | | This | ave completed a discussion on the hazards associated with making an access. includes radiation, electrical, oxygen deficiency hazard (ODH), and ground hazards. | | Trainer Date | 4. | Waste Handling (Operations) | | | | raining on the use of the operations temporary waste storage cabinet has been eted, including: | | | | Temporary Waste Storage Cabinet Procedure (<u>ADDP-OP-0301</u>) has been read and signed off | | | | Operations Waste Coordinator lecture and worksheet have been completed | | Trainer | Date | 5. | Interlocked Detector Change Out (Operations) | |---------|------|---------|--| | | | Your to | raining on interlocked detector change out has been completed, including: | | | | | Radiation Detector Change Procedure (<u>ADSP-10-0101</u>) has been read and signed off | | | | | Interlocked detector lecture and worksheet have been completed | | Trainer | Date | 6. | Warning Lights | | | | You ha | ave completed a discussion on the meaning of flashing warning lights. This es: | | | | | Red flashing lights for danger (high voltage hazards or ODH conditions) | | | | | White flashing lights indicating the detection of a fire | | | | | Blue lights indicating the presence of hydrogen | | Trainer | Date | 7. | Electrical Safety Equipment | | | | You ha | ive completed a
discussion on the following personal safety equipment: | | | | | Personal protective equipment (PPE) for the mitigation of arc flash hazards (NFPA 70E) | | | | | Ground sticks for electrical shock protection | | | | | Hot sticks for electrical shock protection | | | 3.3 | Ope | rator Task Training | | Trainer | Date | 1. | Search and Secure Introduction | | | | | ave completed a discussion outlining your role as an operator in the search and of enclosures. Your discussion should include: | | | | | Purpose and importance of search and secure and that search and secure is the most important job that operators perform | | | | | General search and secure procedure | | | | | How to become qualified to search and secure an enclosure | | | 2. | Keys | |--------------|------|--| | Trainer Date | - | | | | | have completed a discussion on the definition, function, and keys found in the wing locations, including personnel to whom these keys may be issued. | | | | _ Crew chief cabinet | | | | MCR key tree | | | | _ Remote key trees | | | | _ Vehicle keys | | Trainer Date | 3. | Phone Numbers | | | | have completed a discussion on the methods used to find an individual's home, or pager numbers via: | | | | _ The Call-in Book hard copy | | | | _ Fermilab Telephone Directory webpage | | | | Call-in lists on the MCR ScratchPad, or search from the Ops homepage | | | | Telephone Index program (D17) | | | | Know what is meant by "MCR Only, CTL Rooms, Anywhere" | | | | Add your name to the index | | | | _ Understand the confidentiality of this information | | Trainer Date | 4. | Emergency Phone Numbers | | | Knov | w what phone number to dial in an emergency. | | | | _ 3131 for any emergency | | | | _ 3414 for Security Dispatch | | Trainer Date | 5. | Telephone Protocol | | | | have completed a discussion of the proper way to conduct a phone conversation e MCR. | | | | Understand proper etiquette for phone conversations in the MCR | | | | _ Know how to transfer a phone call | | | | Know how to establish a three-way phone call | | | | Know how to exercise many possible ways to contact people. | | | | 6. | Pagers | |---------|------|---------------|---| | Trainer | Date | | | | | | | Placing a page via the long-distance pagers (numerical message) | | | | | Placing a page via the long-range pagers (dial 72 then the pager number, then speak message) | | | | | Be able to page someone in any enclosure using the tunnel paging system | | | | | Know that some enclosures can be paged using a phone number | | | Date | 7. | Shift Saves | | | | You has save. | ave completed a discussion of the motivation and procedure for making a shift | | Trainer | Date | 8. | Shift Plots | | | | | have completed a discussion and have been shown a demonstration of the ds used to make and label shift plots. | | Trainer | Date | 9. | Rebooting Procedures | | | | proced | have completed a discussion and have been shown a demonstration of the
lures used to reboot the various types of computers and programs in and
I the MCR. | | | | | It is important to contact an expert before rebooting computers in the computer room. | | | | | Know various computer passwords | | | | | Console operation | | | | | Know how to reboot the console PC | | | | | Know when and how to perform a CnsRun | | | | | Know how to access and reboot the following computers: | | | | | Channel 13 | | | | | SiteStat | | | | | Mister House | | Trainer Date | 10. | Oxygen Monitors and Alarms | |--------------|------------------|--| | Trumer Bute | monite
systen | have completed a discussion of the naming convention used for the oxygen ors, and the methods used to ascertain which monitor is in alarm via the control in have been demonstrated. This discussion included the proper procedure for ing a faulty oxygen monitor and how to locate spares. | | Trainer Date | 11. | Department Vehicles | | | | cussion and demonstration on the procedures for maintaining the Operations tment vehicles has been completed, including: | | | | Refueling the vehicles | | | | Cleaning Materials | | | | Regular Maintenance | | | | Accident reporting | | | | Emergency response kits and their contents | | | | Remember to transfer the emergency response kits and other items to and from loaner vehicles | | Trainer Date | 12. | Safety Data Sheet | | | A disc | eussion has been completed on the Safety Data Sheet, including: | | | | Know how to access the SDS index via the ESH&Q Industrial Hygiene webpage (https://www-esh.fnal.gov/pls/cert/msds_search.html) | | | | Know what SDS means | | | | Know why this information is available | | Trainer Date | 13. | Hot Item Book | You have completed a discussion of the Hot Item Book. This discussion included its purpose as well as how and when to make entries. # Part 4: Walkaround | Trainee | Date | |---------|------| ## 1. Common Cross Gallery Locations | Be able | to locate the following locations in the Cross Gallery: | |---------|---| | | Operations Backrooms | | | Specialists' and Crew Chiefs' offices | | | Vending Machines | | | Elevator | | | Kitchen | | | Bathrooms | | | Dungeon | | | Huddle | | | Copying room | | | Operations' tool storage room. Know what equipment can be found in the storage room located between the two back rooms what key is needed to access the room, and how to use the sign-out board | | | Equipment pool room. Know what equipment can be found in
the downstairs equipment pool room and what key is needed to
access the room | | | Safety Interlock Department offices | | Trainee | Date | | |---------|------|--| # 2. Common High Rise Locations | Be able | to locate the following locations in the High Rise: | |---------|--| | | Underground Path to the High Rise | | | Cafeteria | | | Vending Machines | | | One West | | | Curia II | | | Communications Center (Ground Floor) | | | Library (3 rd Floor) | | | Payroll (4 th Floor East Side) | | | Auditorium | | | Credit Union (Ground Floor) | | | Medical Office (Ground Floor) | | | Neutrino Experimental Remote Operations Center (ROC-West) (Atrium) | | Trainer | Date | |---------|------| ### 3. MCR Console | Underst | and how to use a console. Your knowledge should include: | |---------|--| | | Know what the Index pages are | | | Know what the Utilities window is | | | Know how to start programs | | | Know how to start Fast Time Plots and Snapshot Plots and know when you would use each | | | Know how to start the Real Time Plotter from the MCR ScratchPad and know its basic functions | | | Have a general understanding of how the alarm screen works and under what conditions alarms are cleared | | | Know how to access the Elog. Your knowledge should include: | | | How to begin a shift | | | How to make Elog entries, including inserting graphics | | | What information should be logged or not logged | | | Elog etiquette https://cdcvs.fnal.gov/redmine/projects/elog/wiki/ElogEtique tte | | | Know how to use the Autocopy program | | | Know how and when to use the Boss-O-Gram application | | | Know how to access the Boss-O-Schedule application | | | Know how to use the Lumberjack Plotter application (D44) to look at the history of a given set of parameters sources | | | Know how to launch the Critical Device Controller (CDC) and Electrical Safety System (ESS) displays | | Trainer | Date | |---------|------| ### 4. Common Console Tasks | we been introduced to the following ACNET programs to complete common Your knowledge should include: | | | | | | |--|--|--|--|--|--| |
_ Know the basic functions of a parameter page. This includes knowledge of: | | | | | | | Parameter names | | | | | | | Text descriptions | | | | | | | Analog and digital controls and readbacks | | | | | | | Analog alarm limits | | | | | | | How and when to bypass analog alarms | | | | | | | How to find associated nodes | | | | | | |
Understand the procedure for logging downtime using the Downtime Logger program (D18) | | | | | | |
Understand the purpose and use of Channel 13 | | | | | | | Be able to update Channel 13 messages from the Notify Channel, http://www-bd.fnal.gov/servlets/messages/ | | | | | | |
Receive an introduction on how to use the following programs to troubleshoot common issues: | | | | | | | Alarm and Event Reporting System program (D59) | | | | | | | Digital Status program (S53) | | | | | | | CAMAC Link Status program (D20) | | | | | | | ACNET Node Poll program (D31) | | | | | | | Save/Restore (D1) and RAD Save/Restore (D2) programs | | | | | | | Trainer | Date | |---------|------| ## 5. MCR Equipment | Be able | to identify the following
items in the MCR area: | | | | | |---------|--|--|--|--|--| | | Know the location and significance of the Beam Budget
Monitor (BBM) and how to read the display | | | | | | | Complete a discussion on what FIRUS is, how it is monitored, and under what circumstances you may acknowledge an alarm | | | | | | | Radios | | | | | | | Know the difference between the operations radio and the Facilities Engineering Services Section (FESS) radio | | | | | | | Discussion completed on proper conduct while transmitting on the radio | | | | | | | Weather radio | | | | | | | Be familiar with the 113 Emergency Pager | | | | | | | Be familiar with the Mister House, SiteStat and Channel 13 computers | | | | | | | Important MCR books | | | | | | | Emergency response book | | | | | | | Beam permit binder | | | | | | | Call-in book | | | | | | | Power outage book | | | | | | | Vehicle sign-out book and keys | | | | | | | Radiological Work Permits (RWPs) | | | | | | | Tunnel access equipment | | | | | | | Oxygen escape packs | | | | | | | Oxygen monitors | | | | | | | Log Survey Meters (LSM) | | | | | | | Safety system equipment | | | | | | | Key trees | | | | | | | Key logger | | | | | | | Tunnel paging system | | | | | | | Safety Alert Monitors (S.A.M.) | | | | | | | Red emergency phone | | | | | | | Interlocked radiation detectors and safety reset button | | | | | | | | _ Back racks | |--------------|-------|--| | | | Radios | | | | Hard hats | | | | Flashlights | | | | Safety vests | | | | MCR printers | | | | Know where the commonly used MCR printers are | | | | Know how to change their consumables | | | | Know who to contact with printer problems | | Trainer Date | 6. | Cross Gallery Computer Room | | | | v the location of the Computer Room and be able to point out the following ment: | | | | _ CAMAC front ends | | | | Pump room | | | | CLX nodes that run console instances | | Trainer Date | 7. | Downstairs Cross Gallery | | | Be av | ware of the following locations: | | | | _ MAC room | | | | Know that the MAC room is the Alternate Emergency Command Post area | | | | FIRUS room | | | | _ TV room | | Trainer Date | 8. | Pre-Accelerator (Pre-Acc) | | | Be ab | ole to identify the following equipment in the Pre-Acc area: | | | | Pre-Acc control room | | | | Pre-Acc area | | | | Know where the RWP for this area is located. | | | | Radio frequency quadrupole (RFQ) Injection Line (RIL) | | | | Start of low energy (LE) Linac | | | 9. | Linac Upper and Lower Galleries | |--------------|---------|--| | Trainer Date | | | | | Be able | e to identify the following equipment in the Linac upper and lower galleries. | | | | Water skids | | | | LE Linac RF (LRF) stations | | | | LRF station numbers | | | | Buncher station | | | | Neutron Irradiation Facility (NIF) treatment area | | | | Quadrupole power supplies | | | | High Energy (HE) Klystron Linac RF (KRF) stations | | | | Know the location of the emergency off button at each KRF station and understand when this is used | | | | Transition Buncher and Vernier stations | | Trainer Date | 10. | 400 MeV Area | | | Be able | to identify the following equipment in the 400 MeV area: | | | | Chopper and Lambertson power supplies | | | | Allen-Bradley vacuum valve controller | | | | 400 MeV quadrupole power supplies | | | | Linac beam dump line power supplies | | Trainer Date | 11. | Booster Galleries | | | Be able | e to identify the following equipment in the Booster galleries: | | | | RF stations | | | | Period signs | | | | Reference magnet | | | | Gradient Magnet Power Supply (GMPS) racks | | Trainer Date | 12. | Booster Utility Yards | | | Know i | the location of the Booster utility yards and be able to identify the following tent: | | | | GMPS transformers and disconnects | | | | Anode power supplies and disconnects | | | | 18. | MI-31 Service Building | |---------|------|-----|--| | Trainer | Date | | Pit entrance | | | | | MI-31 Stub enclosure | | | | | Recycler 2.5 MHz RF equipment | | | | | Recycler 2.5 Will 2 Ri equipment | | T | D-4- | 19. | MI-39 Service Building | | Trainer | Date | | Kicker room | | | | • | | | Trainer | Date | 20. | MI-52 Service Building | | | | | the location of the MI-52 service building and be able to point out the ing equipment: | | | | | Tunnel entrance | | | | | Power supplies | | | | | Electronics room | | | | | Water system | | | | 21. | MI-60 Service Building | | Trainer | Date | | the location of the MI-60 service building and be able to point out the ing equipment. | | | | | Main Injector tunnel entrance | | | | | Power supplies | | | | | Electronics room | | | | | Water system | | | | | RF gallery | | | | | MI-60 control room | | Trainer | Date | 22. | MI-62 Service Building | | | | | the location of the MI-62 service building and be able to point out the ing equipment: | | | | | Main Injector tunnel entrance | | | | | Power supplies | | | | | Electronics room | | | | | Water system | | 23. | MI-65 Service Building | |-----|--| | | | | | Underground power supply room | | | Underground RAW room | | | Shaft and elevator | | | Enclosure entrance | | 24. | MINOS Service Building | | | Electronics room | | | Shaft and elevator | | | Enclosure entrance | | 25. | Muon Campus Service Buildings | | 17 | | | | the locations of the following Muon Campus service buildings. Be able to fy the following equipment: | | | AP-10 | | | Control room | | | Enclosure entrances | | | AP-30 | | | Enclosure entrances | | | Power supplies | | | AP-50 | | | Power supplies | | | Enclosure entrances | | | AP-0 | | | Pre-Vault and Transport enclosure entrances | | | Target Vault area | | | Power supplies | | | Airborne contamination monitor | | | MC-1 | | | Enclosure entrance | | | Power supplies | | | 24. 25. Know | | | 26. | Transfer Gallery (TG) Area | |-----------|------|---| | Trainer D | Date | | | | Knov | the location of TG and be able to identify the following equipment: | | | | TG period numbering | | | | A0 Kicker room | | | | Beam loss monitor (BLM) and beam position monitor (BPM) racks | | | | Enclosure B tunnel entrance | | Trainer D | 27. | Switchyard Service Building (SSB) | | | Know | the location of SSB and be able to identify the following equipment: | | | | Typical power supplies | | | | Tunnel entrance and elevator | | Trainer D | 28. | G2 Service Building | | | | the location of the G2 service building and be able to identify the following ment: | | | | Typical power supplies | | | | F1 Manhole enclosure entrance | | | | G2 enclosure entrance | | Trainer D | 29. | F2 and F3 Manholes | | | Know | the location of the F2 and F3 manholes and know that they are confined s. | | | 30. | Master and Kautz Rd Substations | | | Know | the locations of these substations. | | | | Know when we enter the substations, and with whom | | Trainer | Date | |---------|------| # 31. Meson Service Buildings | the locat side each | ions of the major Meson line service buildings and receive a basic of them. | |---------------------|---| |
MS1 | | | | M01 enclosure entrance | | | Power supplies | |
MS2 | | | | M02 enclosure entrance | | | Power supplies | |
MS3 | | | | M03 enclosure entrance | | | M04 enclosure entrance | | | Power supplies | |
Meson | n Detector Building (MDB) | | | Water pumps and heat exchangers | | | CAMAC crates | | | Power Supplies | | | Meson Center (MCenter) enclosures (MC6, MC7-North, MC7-South, and MB7) | | | MS4 | | | Meson Test (MTest) enclosures (MT6-1 and MT6-2) | | | MS5 | |
MS6 | Worm | MS7 | | | 32. | Neutrino-Muon Service Buildings | |---------|------|-----|--| | Trainer | Date | | | | | | | the locations of the Neutrino-Muon line service buildings and receive a basic side each of them. | | | | | NS0 | | | | | N01 enclosure entrance | | | | | NS1 | | | | | N01 enclosure entrance | | | | | LCW pump room | | | | | NS7 | | | | | NM2 enclosure entrance | | | | | NS2 | | | | | LCW pump room | | | | | Glycol heat exchange system | | | | | KTeV (SpinQuest) | | | | | NM4 enclosure entrance | | | | | NM3 enclosure entrance | | | | | NM3 radioactive water (RAW) skid | | | | 33. | Tevatron F-Sector Service Buildings | | Trainer | Date | | | | | | | the location of the Tevatron service buildings and be able to identify the ing equipment: | | | | | Electronics room | | | | | Tunnel door | | | | | Low conductivity water (LCW) pump and pond pumps | | | | | Ceiling heaters | Refrigerator building | | | 34. | F0 Service Building | |---------|------|---------------|---| | Trainer | Date | ** | | | | | Know
equip | the location of the F0 service building and be able to identify the following ment: | | | | | P1 and P2 line power supplies | | | | | LCW pump room | | Trainer | Date | 35. | B0 Service Building | | | | Know
equip | the location of the B0 service building and be able to identify the following ment: | | | | | Compressors (ODH area) | | | | | Electronics room | | Trainer | Date | 36. | Assembly Buildings | | | | Know | the locations of the following areas: | | | | | Heavy Assembly Build (HAB) | | | | | C0 Assembly Building and Radiation Handling Facility | | | | | D0 Assembly Building | |
Trainer | Date | 37. | Fermilab Accelerator Science and Technology (FAST) Facility | | | | | the location of the New Muon Lab (NML) building and be able to point out llowing equipment: | | | | | FAST Cave | | | | | Remote key trees | | | | | Control room | | | | | Laser room | | | | | Electrical Service Building (ESB) | | | | | Remote key tree | | | | 38. | Cryomodule Test Facility (CMTF) | |---------|------|---------------|--| | Trainer | Date | | | | | | Know
equip | the location of the CMTF building and be able to point out the following ment: | | | | | PIP2 Injector Test (PIP2IT) enclosure | | | | | PIP2IT beamline | | | | | Control room | | | | | Compressor room | | | | | Cryo pit | | Trainee | Date | 39. | Miscellaneous Locations | | | | Be ab | le to find the following locations: | | | | | Site 38 | | | | | Fire Department | | | | | Stockroom | | | | | Vehicle Maintenance | | | | | Gas pumps | | | | | Village | | | | | Gymnasium | | | | | Pool and tennis courts | | | | | Users' Center | | | | | Kuhn Barn | | Trainee | Date | |---------|------| ### 40. Beamline and Accelerator Enclosures Access as many of the following beamline and accelerator enclosures as you can. Ideally, have any important equipment pointed out. Sign yourself off when complete. **NOTE:** It is very important to visit every enclosure; however, depending on operating conditions, you may not access every enclosure before completing this training book. |
Protor | 1 Source | |------------|-----------------------------| | | Linac | | | Booster | |
Tevatı | ron | | | F-Sector | | | Transfer Hall | |
Main | Injector | | | MI-10 | | | MI20-62 | | | 8 GeV | |
NuMI | | | | MI-65 | |
BNB | | | | MI-12A and B | |
MINC | OS | | | Alcoves | | | Absorber Room | | | Decay Pipe Walkway | | | Detector Hall | |
Switch | hyard | | | Enclosure B | | | Enclosures C, D, and E | | | F1 | | | F2 and F3 (confined spaces) | | | G2 | | n | |---| | Delivery Ring | | Transport Line (US/DS, Mid) | | Pre-Target | | Pre-Vault | | Extraction | | M4 Enclosure | | MC-1 | | on Line | | Meson Primary (M01-M05) | | Meson Test (MT6-1 and MT6-2) | | Meson Center (MC6, MC7-North, MC7-South, and MB7) | | rino Line | | Neutrino-Muon (N01-NM3) | | SpinQuest detector hall (NM4) | | Γ | | | # **Part 5: Accelerator Concepts** The following is a study guide for accelerator concepts that will be covered in the Introductory Operator II Exam. For a full explanation of these concepts, refer to the Concepts Rookie Book and be sure to talk to your crew members. | Trainer Date | 1. | Basic Terminology | |--------------|------|---| | | Know | common accelerator terminology associated with accelerators and beam lines. | | | | Beam is a focused group of particles all travelling in the same general direction. | | | | A bucket is the stable space created by the RF that can capture and accelerate beam. This is equivalent to an area in longitudinal phase space. | | | | A bunch is the beam within a bucket; think of it as a cloud of particles. | | | | A machine's harmonic number is the number of times the RF field oscillates in one beam orbit of a circular machine. This is equivalent to the number of RF buckets in a machine, and thus the maximum number of bunches in an accelerator. It can be calculated by multiplying the beam revolution period by the RF frequency. | | | | A batch is the full output of one Booster cycle, which is equivalent to 84 bunches. | | | | Partial-batching is the process of sending less than a full batch to the 8GeV Line and sending the remaining bunches to the Booster dump. | | | | Multi-batching is the process of sending more than one successive batch out of Booster to RR or MI. | | | | A Booster turn is one circumference of Booster beam. Multiple turns mean that injected beam is combined with already circulating beam; the more turns, the higher the beam intensity. We control the number of turns by changing the pulse length of the beam injected into Booster. | | | | Transverse refers to the horizontal and vertical plane, perpendicular to the direction of beam travel. | | | | Longitudinal is parallel to the direction that beam travels. | | | | Emittance is a beam parameter related to the size of particle betatron or synchrotron oscillations. | | | | A synchrotron is an accelerator that guides beam on a circular | revolutions. The dipole magnetic field and RF frequency of a synchrotron increase together with beam kinetic energy. | | | The ideal orbit is the path of the beam through the center of the magnets. In a synchrotron, the synchronous particle travels on the ideal orbit. | |--------------|------|--| | | | A closed orbit is the average beam path that returns to the same point on every revolution around a circular machine. It is the beam trajectory which may include intentional bumps and corrections. | | Trainer Date | 2. | Magnet Terminology | | | Know | what devices we use to manipulate beam in beam lines and accelerators. | | | | Dipole magnets have two pole faces that create a magnetic field which bends beam horizontally or vertically. | | | | Ramping the magnets means increasing the dipole bending field in a synchrotron to follow the increase in particle momentum, keeping the bend radius constant and the beam in the machine. | | | | Bumping is a way to use three or more dipoles to create a beam position or angle change in a specific area without affecting the rest of the orbit. | | | | Dispersion is the way in which beam momentum spread leads to a transverse deviation from the ideal orbit. This is due to the velocity-dependent nature of the magnetic field: low-momentum particles are bent more than high-momentum. | | | | Quadrupole magnets have four pole faces that create a magnetic field which focuses the beam, like a lens, in one transverse direction but defocuses beam in the other. Quadrupoles are arranged in a repeating alternating pattern known as a lattice, and control the tune of an accelerator. They provide the restoring force that causes betatron oscillation. | | | | Betatron oscillation is the transverse oscillation around the ideal orbit and is due to the restoring force provided by the quadrupole magnets. | | | | The lattice is the arrangement of an accelerator's quadrupole magnets into a periodic pattern. In a synchrotron, this involves the repetition of alternating focusing and defocusing quadrupoles. | | | | A cell is the smallest repeating pattern in a lattice. | | | | The tune is the number of betatron oscillations per beam revolution. The tune is controlled by quadrupole magnets. | | | | Chromaticity is the effect that beam momentum spread has on
the tune spread. This is due to the velocity-dependent nature of
the magnetic field. For a given quadrupole, low-momentum
particles have a lower focal length than high-momentum
particles. Chromaticity can be controlled with sextupole
magnets. | |------|------|---| | | | Sextupole magnets have six pole faces. Sextupoles control the chromaticity by compensating for the momentum-dependence of quadrupole focusing. | | | | Octupole magnets have eight pole faces. Octupoles can control the tune spread's dependence on particle betatron oscillation amplitude. | | | | Combined-function (gradient) magnets create a field that provides simultaneous bending and focusing in a single device. | | Date | 3. | Injection and Extraction | | | Know | the common injection and extraction devices. | | | | A chopper is a device used to deflect a portion of a continuous stream of beam. | | | | A kicker is a pulsed magnet whose field can rise and fall very quickly. In conjunction with a Lambertson or septum magnet, kickers are used to either place beam onto a closed orbit (injection) or to take beam off a closed orbit (extraction). | | | | Magnetic septa are magnets with at least two separate apertures. One aperture, called the field-free region, does not deflect beam. The other aperture, called the field region, acts as a dipole. There is a conducting plate between the two regions that blocks the magnetic field from entering the field-free region. | | | | A Lambertson is a type of septum magnet that is commonly used during the injection or extraction process to bend beam toward or away from a circulating path, respectively. The field-free region of a Lambertson is created by placing a hole in the iron core. | | | | Electrostatic septa are tanks made up of thin wires at ground with high-potential electrodes to either side. Electrostatic septa can be used to split a single incoming beam into two lower intensity beams, or to peel MI beam off to Switchyard during resonant extraction. | Trainer | | beam line. Common
combinations of devices used for injection are: | |--------------|--| | | Magnetic septa → kicker | | | Lambertson → kicker | | | Extraction is the process of quickly removing beam from an accelerator or beam line. Common combinations of devices used for extraction are: | | | Kicker → magnetic septa | | | Kicker → Lambertson | | | Electrostatic septa → Lambertson | | | Resonant extraction, also known as "slow-spill," extracts high intensity MI beam out in a long low intensity stream to Switchyard. By driving the beam at a betatron resonance, we can cause the beam to become unstable and slowly fall into the aperture of an electrostatic septum to be "peeled" off for extraction. | | Trainer Date | 4. Radio Frequency (RF) Terminology | | | Know the following about the devices used to accelerate and manipulate beams of particles: | | | Acceleration is the use of an RF electromagnetic standing wave to increase the kinetic energy of the beam. In a synchrotron, the RF frequency increases to keep up with accelerating beam's increasing momentum. | | | An RF cavity is a resonant structure that efficiently produces a standing electromagnetic wave. The oscillating electric fields produced in these cavities capture or accelerate the beam. | | | Bias tuners change an RF cavity's resonant frequency in a synchrotron to follow the acceleration of beam. | | | Phase is the difference between the timing of the RF cycle and a particle arrival time in the RF cavity. In other words, an incoming particle arrives at a certain point or phase in the RF waveform due to the timing of when it arrives in the cavity. | | | The synchronous phase is the particle phase around which the accelerator is designed and provides stable particle acceleration. | | | Phase focusing is the process that drives off-momentum or mistimed particles into stable longitudinal oscillations about the synchronous phase. Phase focusing provides the restoring force that causes synchrotron oscillations. | | Trainer | Date | 6. | Transition | |---------|------|-------|--| | | | phase | a block diagram of a basic RF system that includes a low level oscillator, shifter, power amplifier, anode supply, modulator, RF cavity, beam feedback, avity tuning. | | Trainer | Date | | | | | | 5. | Basic RF System | | | | | Transfer cogging is the process by which a machine's RF phase is synchronized that of a downstream machine in order to place transferred beam into a targeted bucket. | | | | | Slip-stacking is an RF beam manipulation performed to combine bunches to effectively double beam intensity. | | | | | Bunch rotation is an RF manipulation that reduces the beam momentum spread before extraction out of Booster. This is accomplished by modulating the RF gradient of all the Booster cavities to drive synchrotron oscillation. Bunch rotation is performed to help with slip-stacking. | | | | | Bucket-to-bucket transfer refers to the synchronized way in which bunches of beam are precisely sent from one machine to another with very little loss. | | | | | Paraphasing is the process through which the Booster RF cavities, initially out of phase with one another, are slowly phased together after injection in order to capture 37.8 MHz bunches out of injected Linac beam. | | | | | Synchrotron oscillation is a longitudinal oscillation about the synchronous phase. This is due to the phase focusing process from the restoring force of the RF electric field. | Be aware of the concept of transition and how it applies to circular and linear accelerators. Know where transition occurs in both Booster and Main Injector, and know what you can plot to see exactly when transition occurs. | Tuoiman | Data | 7. | Injection/Extraction Energies | |---------|------|-------|--| | Trainer | Date | Know | v the injection and extraction energies of the following machines and beamlines | | | | Kilow | Machines | | | | | Pre-Acc | | | | | Linac | | | | | Booster | | | | | Main Injector | | | | | Recycler | | | | | Delivery Ring | | | | | Beamlines | | | | | NIF (Neutron Irradiation Facility) | | | | | MTA (MeV Test Area) | | | | | BNB (Booster Neutrino Beamline) | | | | | NuMI (Neutrinos at the Main Injector) | | | | | Meson Test | | | | | Meson Center | | | | | Neutrino Muon | | Trainer | Date | 8. | Machines | | | | | Be able to draw and label the general geographical layout of
the accelerator complex. This should include all of the active
beamlines. | | Trainer | Date | 9. | Experiments | | | | Know | v the primary experiment for the following: | | | | | BNB | | | | | NuMI | | | | | Meson Test | | | | | Meson Center | | | | | Neutrino Muon | | | | | Muon Campus | | | | | | | | 10. | Linac | |--------------|------|--| | Trainer Date | | | | | Know | the following information about the Linac accelerator: | | | | The source produces a beam of H- ions, from a bottle of hydrogen, which are then accelerated to 750 keV by the RFQ. | | | | Linac accelerates the beam from 750 keV to 400 MeV using a linear series of RF cavities. | | | | There are two types of RF cavities in Linac: Drift Tube Linac (DTL or Low Energy) and Side-Coupled Cavity Linac (SCL or High Energy). | | | | The DTL cavities have a fixed resonant frequency of 201.24 MHz. The SCL cavities have a fixed resonant frequency of 804.96 MHz. | | | | In the DTL, quadrupoles are located inside the drift tubes, which are inside the RF cavities. The SCL cavities have quadrupoles between the cavity modules. | | | | Extraction takes place in the 400 MeV transport line that sends beam to Booster, the Linac dumps, and MTA. | | | | Toward the end of the 400 MeV line is the Debuncher RF cavity that is phased to help remove the 804.96 MHz bunch structure. This facilitates paraphasing in the Booster. | | | | Beam energy to NIF is 66 MeV. | | Trainer Date | 11. | Booster | | | Know | the following information about the Booster accelerator: | | | | Booster accelerates beam from 400 MeV (2.2 µs revolution period) to 8 GeV (1.6 µs revolution period). | | | | H- ions are stripped of electrons at injection, leaving protons to circulate in the machine. | | | | RF adiabatically (slowly) captures beam into buckets just after injection through a process called paraphasing. | | | | RF frequency increases from 37.8 MHz at injection to 52.8 MHz at 8 GeV to accelerate protons. | | | | The MI-8 line carries beam into the Booster dump, BNB, Recycler, or Main Injector. | | | | Booster has gradient magnets that both bend and focus the beam. | | | | The magnets are arranged in a FOFDOOD lattice. | | Trainer | Date | 12. | Main Injector | |---------|------|----------------|--| | | | Know | the following information about the Main Injector: | | | | | Operational beam energy range of 8 GeV to 120 GeV | | | | | Revolution period is about 11 µs at all energies. | | | | | RF frequency is approximately 53 MHz. The RF cavities are located at MI-60. | | | | | The magnets are arranged in a FODO lattice. | | | | | Main. Injector has eight straight sections (10, 22, 30, 32, 40, 52, 60, and 62). | | | | 13. | Recycler | | Trainer | Date | | rees, erer | | | | Know | the following information about the Recycler: | | | | | The Recycler is an 8 GeV proton ring that is primarily composed of permanent gradient magnets. | | | | | The magnets are arranged in a FODO lattice. | | | | | The Recycler performs RF manipulations on the beam. | | | | | Protons in the Recycler can be sent to the abort through the RR-40 abort line. | | Trainer | Date | 14. | NuMI | | | | Know
operat | the following information about Recycler and Main Injector for NuMI ions: | | | | | Recycler is injected with multiple Booster batches and performs slip-stacking. | | | | | MI accelerates the beam from 8 GeV to 120 GeV. | | | | | MI extracts the beam near MI-60 and the NuMI beamline directs the beam towards the NuMI target hall. | | | 15. | Muon Campus | |--------------|-------------|---| | Trainer Date | | | | | Know operat | the following information about Recycler and Muon Campus for Muon g-2 ions: | | | | Recycler is injected with 52.8 MHz bunches from Booster which are recaptured into 2.5 MHz bunches. | | | | Each recaptured bunch is individually extracted from the Recycler at MI-52 into the P1 line and then travels down the P2 and M1 lines to the Muon Campus target. | | | | 3.1 GeV/c secondary particles travel down the M2 and M3 lines to the Delivery Ring where the differences in energy between muons and protons separate them in time, allowing the protons to be sent to a cleanup abort. | | | | The remaining muons are extracted toward the M4 and M5 lines and injected into the g-2 ring at the MC-1 hall for measurement. | | Trainer Date | 16. | Switchyard | | | Know | the
following information. | | | | For Fixed Target, beam is extracted from Main Injector at MI-52, down the P1 line, during a process called "resonant extraction" which occurs at 120 GeV. Beam then travels through the P2 and P3 lines and on to Switchyard. | | | | Beam is not accelerated in the Switchyard, but it remains at a constant energy. | | | | Electrostatic septa and Lambertson magnets split the beam into multiple beamlines feeding the Fixed Target experiments. | | Trainer Date | 17. | Beam Permits and Run Conditions | | | | have completed an introductory discussion about beam permits and runcions. This should include: | | | | How to find the official limits and which beamline devices are used to monitor them | | | | Reading and signing every beam permit and run condition | | | | The method of calculating the amount of beam delivered and estimate hourly rates | | | | Several ways to monitor hourly beam intensity | | | | Purpose of interlocked radiation detectors and under what conditions they may be reset | | Trainer | Date | 18. | Critical Devices | |---------|------|--------|--| | | | | ave completed a discussion on the need and use of critical devices and the or's role in the process of critical device work. | | Trainer | Date | 19. | Water | | | | | are of how LCW is used in the cooling of various systems around the lab. the role of the following with LCW: | | | | | Central Utility Building (CUB) | | | | | Draw a simplified diagram of an LCW system. Your drawing should include: | | | | | Water pump | | | | | Heat exchanger | | | | | Power supplies | | | | | Magnets | | Trainer | Date | 20. | Power Distribution | | | | Be awa | are of general power distribution on site and how it relates to the following: | | | | | Master Substation | | | | | Kautz Road Substation | | | | | Transformers outside of the service buildings | | | | | Know where to locate drawings of the high voltage power distribution feeder systems. | | Trainer | Date | 21. | Cryogenics | | | | | Understand the use of cryogenics at Fermilab | | | | | Which areas use cryogens | | | | | Which buildings and enclosures are affected | | Trainer | Date | 22. | Vacuum | |---------|------|--------|--| | | | Be fan | niliar with the following vacuum components and their purpose: | | | | | Understand that the beam pipe must be under vacuum in order to reduce the interaction of beam with air molecules | | | | | Roughing pump | | | | | Turbo pump | | | | | Ion pump | | | | | Vacuum gauges | | | | | Vacuum valve | | | | | CIA crate | | Trainer | Date | 23. | Instrumentation | | | | Be fan | niliar with the function and purpose of the following: | | | | | BLM | | | | | BPM | | | | | Toroid | | | | | Wire Profile Monitors | | | | | Multiwires | | | | | SWIC |